Shadows of the Cross

The Old Testament and the Cross of Jesus


A Lenten Preaching Workshop, Including How to Introduce the Crucifix to a Lutheran Congregation

> Dr. Todd A. Peperkorn, STM, DMIN Concordia Theological Seminary Fort Wayne, Indiana

> > January 17, 2022

Table of Contents

Outline of Readings and Hymns	3
Links to the Bible Classes	5
Handouts for Bible Class	6
Session One: Five Reasons We Need a Body on the Cross	6
Session Two: The Cross in the Bible	7
Session Three: The Cross Symbol in History	9
Session Four: The Cross Symbol in History	11
Session Five: The Cross Symbol in History	13
Session Six: The Body and the Crucifix	15
Session Seven: The Crucifix and the Resurrection	17
Links to YouTube Videos of the Sermons	18
Links to Articles and Other Materials	19
Initial Letter to Congregation	19
Introduction to The Story Bible	19
Luther and the Iconoclasts, by Rev. Matthew Zickler	19
How to Meditate on the Passion, by Martin Luther	19
Second Letter to Congregation	19
The Cross Alone is Our Theology, by Rev. John-Paul Meyer	19
Lutheran Witness Editorial from 1918	19
Cranach's Little Reality Check	19
Letter to Academy Families	19
Bibliography	20

Outline of Readings and Hymns

Ash Wednesday (March 2, 2022)

1st Reading: Joel 2:12-19

Epistle: 2 Corinthians 5:20b-6:10 Gospel: Matthew 6:1-6,16-21

Midweek 1

Genesis 3:1-24

Psalm 6

Midweek 2

Genesis 22:1-18

Psalm 32

Midweek 3

Numbers 21:4-9

Psalm 102

Midweek 4

Isaiah 52:13-53:12

Psalm 130

Midweek 5

Psalm 22

Holy Thursday (April 14, 2022)

Jeremiah 31:31-34 or Exodus 12:1-14 Hebrews 10:15-25 or 1 Corinthians 11:23-32

Luke 22:7-20 or John 13:1-17, 31b-35

Psalm 22 (the baring of the altar)

"ASHES and DUST"

LSB 419

LSB 425

LSB 611, 624, 433 (distribution)

LSB 422

"Three Trees"

LSB 561

LSB 433

LSB 878

"Jesus Says YES For You"

LSB 438

LSB 427

LSB 880

"The Gift of the Curse"

LSB 435

LSB 423

LSB 883 (Evening Hymn)

"The Suffering Servant"

LSB 451

LSB 431

LSB 886 (Evening Hymn)

"Far Away and Near"

LSB 436

LSB 430, stanzas 1-5

LSB 430, stanzas 6-7

"The Betrayed One"

LSB 435

LSB 430

LSB 542, 421, 425 (distribution)

Good Friday (April 15, 2022)

Isaiah 52:13-53:12 Hebrews 4:14-16; 5:7-9

John 18:1-19:42 or John 19:17-30

Psalm 22 or Psalm 31

March 31 - Easter Vigil

Genesis 1-2 Genesis 7-9 (selections) Exodus 14-15 (selections) Isaiah 12:1-6 Matthew 28:1-10

April 1 - Easter

1st Reading: Isaiah 65:17-25 Epistle: 1 Corinthians 15:19-26

Gospel: Luke 24:1-12

"The Finished One"

LSB 440:1

LSB 450:1-7 (interspersed with John)

LSB 439: 1-3, 5, 15

LSB 434 (with reproaches)

LSB 454

"The Victorious One"

LSB 569 LSB 487

LSB 594 (at Baptismal Rite)

LSB 475, 596 (distribution)

"The Resurrected One"

LSB 457 LSB 459/460

LSB 461

LSB 463, 475, 487, 633 (distribution)

LSB 465

Links to the Bible Classes

Part One: Five Reasons We Need a Body on the Cross [link to YouTube] https://youtu.be/OfVq6EXTaYY

Part Two: The Cross in the Bible [link to YouTube] https://youtu.be/YF5tyx9kBpU

Part Three: The History of the Cross as a Symbol, Part 1 [link to YouTube] https://youtu.be/aJQci_Dtifk

Part Four: The History of the Cross as a Symbol, Part 2 [<u>link to YouTube</u>] https://youtu.be/LPr--FBUOH4

Part Five: The History of the Cross as a Symbol, Part 3 [<u>Link to YouTube</u>] https://youtu.be/ysxxUct3Hw4

Part Six: The Crucifix and the Body [<u>Link to YouTube</u>] https://youtu.be/daSa3hPvH2w

Part Seven: The Crucifix and the Resurrection [<u>Link to YouTube</u>] https://youtu.be/668_d2BLeNg

Part Eight: Photos and Wrap-Up [<u>Link to YouTube</u>] https://youtu.be/wUlyVAZj32E

Handouts for Bible Class Session One: Five Reasons We Need a Body on the Cross

Introduction

- 1. The cross is about Jesus and His love for us in His death and resurrection.
- 2. It holds up God's good creation of the body.
- 3. It is distinctive.
- 4. A cross with a body has a realism that we often lack..
- 5. It teaches the faith.

Next Week

Session Two: The Cross in the Bible

Introduction

The Cross in the Old Testament

- Numbers 21:4-9
- Isaiah 52:13-53:12
- Psalm 22

The Cross in the New Testament

- John 3:13-16
- Jesus' Passion Predictions in Mark

Announcement of Jesus' Death	Failure on of the Disciples	Jesus Teaches on Discipleship
Jesus will suffer, be rejected, killed, and will rise after three days (8:31)	Peter rebukes Jesus (8:32-33)	Jesus commands them to deny themselves, take up their cross, and follow him (8:33-9:1)
Jesus will be delivered, killed, and will rise after three days (9:30-31)	The disciples do not understand the saying and are afraid to ask him about it (9:32)	Jesus teaches that the first must be last and that those who receive children in his name receive him (9:33-50)
Jesus will be delivered, condemned, mocked, flogged, killed, and will rise after three days (10:33-34)	James and John ask that they may sit next to Jesus in his oglory (10:35-37)	Jesus teaches that, to be great, they must become servants; to be first, they must become slaves; and that he came to serve by giving his life as a ransom for many (10:38-45)

https://www.esv.org/resources/esv-global-study-bible/chart_41_02/

- The Cross in Jesus' Passion in Mark
 - Mark 15:21, 15:30, 15:32
- The Cross and Crucified in St. Paul
 - Gal. 5:11, 6:12, 6:15
 - Eph. 2:16, Phil. 2:8, Phil. 3:18
 - Col. 1:20, 2:14
 - Rom. 6:6, 1 Cor. 1:13, 1 Cor. 1:23, 1 Cor 2:2, 1 Cor. 2:8
 - 2 Cor. 13:4, Gal. 2:20, Gal. 3:1, Gal. 5:24
 - 1 Cor. 1:17, 1 Cor. 1:18
- The Cross in Hebrews
 - Heb. 12:2
- The Cross in Peter
 - 1 Peter 2:21-25

The Cross in Jewish and Roman Culture Shame and Foolishness of the Cross in Rome


But the executioner, the veiling of the head, and the very word "cross" (nomen ipsum crucis) should be far removed not only from the person of a Roman citizen but from his thoughts, his eyes and his ears. For it is not only the actual occurrence of these things or the endurance of them, but liability to them, the expectation, nay the mere mention of them, that is unworthy of a Roman citizen and a free man.¹⁴ -Cicero, 1st century BC

The Scandal of the Cross to the Jews

Deut. 21:22-23 "And if a man has committed a crime punishable by death and he is put to death, and you hang him on a tree, his body shall not remain all night on the tree, but you shall bury him the same day, for a hanged man is cursed by God. You shall not defile your land that the LORD your God is giving you for an inheritance."

Further Reading

The Cross: History, Art, and Controversy, by Robin M. Jensen


Session Three: The Cross Symbol in History

Introduction

From Jesus to Constantine (Jesus birth to 311) What other Symbols do we see in the early church?

- IXTHUS
- Staurogram
- Tau-Rho

"If you superimpose the two letters, it looks something like this: . The earliest Christian uses of this tau-rho combination make it what is called stauros. In scholarly terms a combination of letters like this is called a compendium, a monogram-like device, in this case (in the earliest Chris hanging on a cross—used in the Greek words for "crucify" and "cross."" -Biblical Archaeology Review 39:2, March/April 2013 (https://members.bib-arch.org/biblical-archaeology-review/39/2/5)

• Acrostic Rotas-Sator Square

Early Signs of the Cross

- The Tree of Death and the Tree of Life
 - Poem of Ephrem of Syria
- The Herculaneum Cross
 - Around 60 AD
 - Possibly the first cross
- The Cross in Rituals
 - Cross in Funerals
 - Cross in Baptisms

Constantine, Helena, and the True Cross (4th century)

- Constantine at the Battle of the Milvian Bridge
- Helena and the Discovery of the True Cross

The Imperial Church (312–

- Earliest Image of a "Crucifix"?
- Graphito
- What did the crucifix appear so late in the history of Christianity?

Conclusions for Today

Further Reading


Session Four: The Cross Symbol in History

Introduction

The Iconoclastic Controversy (726-87 and 815-43) Sources of the Controversy

- Islam
- Monophysitism (probably not a huge influence)
- Nestorianism
- Rigid Elements and a type of Puritanism

Key People and Event

- Leo III
- John of Damascus
- Nicea II (787 AD)

The Heart of the Controversy for Us

- Can God be depicted in human form?
- What is the role of art and space in worship?

Medieval Piety of the Cross

The Reformation Luther and the Evangelicals

- The Conservative Reformation
 - The Gospel is the point
 - Only change what must be changed
 - See ourselves as a part of the greater history of the Church
- How to Meditate on the Passion, by Martin Luther (separate handout)
- Luther's Chasuble (image)
- Altarpiece at St. Mary's Church in Wittenberg (images)

The Iconoclasm of the Reformation: Karlstadt, Zwingli, and Calvin

- Zwingli and Calvin
- Karlstadt
- Luther and the Iconoclasts, by Rev. Matthew Zickler (handout)
- Luther quotation from Against the Heavenly Prophets

"I will first discuss images according to the Law of Moses, and then according to the gospel. And I say at the outset that according to the Law of Moses no other images are forbidden than an image of God which one worships. A crucifix, on the other hand, or any other holy image is not forbidden. Heigh now! you breakers of images, I defy you to prove the opposite!"

- Martin Luther, "Against the Heavenly Prophets" (*American Edition* 40:85-86)

The Heart of the Controversy for Us

- Luther and the Reformers were circumspect and careful not to change things willy nilly, but to do so with theological intent and purpose
- The Radical Reformation (Karlstadt, Zwingli) and Calvin did not emphasize God's justification and gracious presence, but rather God's sovereignty, and so images and music and even the Word itself took a backseat
- How we order our worship space and music is a reflection of what we believe about Jesus and how He works today

Further Reading

- Three Treatises on the Divine Images, St. John of Damascus
- The Conservative Reformation and Its Theology, by Charles Porterfield Krauth
- "Against the Heavenly Prophets," by Martin Luther, American Edition, volume 40


Session Five: The Cross Symbol in History

Introduction

- Summary of Last Week
- Article from Pastor Meyer
- Rendering of what the cross will look like with a body on it

A Little Historical Context Post-Reformation Rationalism and the Enlightenment Pietism and its Heirs

Lutherans Come to America Early Lutherans and the Religious Landscape

- History Trivia Question of the Day
- First Lutherans in America
- Puritans
- Quakers
- Methodists
- Baptists

19th Century Lutheran Confessional Immigration

- Holy Cross, St. Louis, MO (1867)
- St. John's, Milwaukee, WI (WELS, 1892)
- St. John's, Orange, CA (early 20th century)

But What About the Crucifix?

- A regular part of Lutheran church furnishings and art well into the 20th century
- Started to have less prominence as the move to English continued
- Life of Luther (1900)
- Lutheran Witness editorial by Rev. Martin Sommer, 1918 (handout)

The Move Away from the Crucifix

• St. John Lutheran Church, Seward, Nebraska (example of modern space w/o crucifix or even a "plain" cross

Factors in the Move Away

• Move to English led to Protestant architecture


- Downplay in general of traditional art in the church because it was "old fashioned"
- Vatican II gave rise to Christus Rex and Ascended Christ figures
- Rise of Church Growth Movement accelerated move away from any kind of art or music that was considered "churchly"

Circuits 4 and 19 Sanctuaries (first pass)

Further Reading

- A History of Christianity in the United States and Canada, by Mark Noll
- A Religious History of America, by Edwin Scott Gaustad
- The Puritan Ordeal, by Andrew Delbanco
- Pietists: Selected Writings, edited by Peter C. Erb
- A Brief History of Lutheranism in America, by Abdel Ross Went
- The Crisis in American Lutheran Theology, by Vergilius Ferm
- Lutheran Worship: History and Practice, edited by Fred Precht

Next Week


Session Six: The Body and the Crucifix

Introduction

- Summary of Last Week
- Couple artist rendering pics of the sanctuary cross with the corpus

What about the theology of the body?

- Genesis 1:26-27
- John 1:14
- 2 Corinthians 3:18
- Romans 8:29
- 1 Corinthians 6:12-20

Realism

- David & Goliath example
- See The Story Bible on next page


What is the purpose of art in church?

• Article on realism from *The Story Bible* (handout)

Circuits 4 & 19 Churches

- Greenhaven Lutheran Church, Sacramento
- St. Paul Lutheran Church, Woodland

Next Week


Realistic Illustrations

A trend in Bible story publishing is to illustrate the stories with cartoons, which often present wildly exaggerated characters. Although such illustrations can be fun, they are ultimately misleading to young children.

Appearance matters greatly to children. Researchers have found that children judge whether persons and events in visuals are real by how they appear (Maureen Crago, Prelude to Literacy [Southern Illinois University, 1983], 167; Inez Ramsey, "An Investigation of Children's Verbal Responses to Selected Art Styles," Journal of Education Research [1989]: 83:47, 51). If a person or event appears unreal in a picture—such as a cartoonchildren are likely to conclude that the person or event is unreal. This has important consequences for publications that contain historical persons and events, such as the Bible.

For *The Story Bible*, we sought artists who could provide colorful, child-friendly illustrations that portray biblical characters and events in realistic settings. We believe this is an important message to the children that Jesus is a real person and that the history of His birth, life, death, and resurrection is likewise real. It is our prayer that in every way the message of this collection of stories and illustrations will point to the living Christ who said,

Let the little children come to Me and do not hinder them, for to such belongs the kingdom of heaven.
(Matthew 19:14)

Rev. Edward Engelbrecht, S.T.M. Senior Editor for Professional and Academic Books and Bible Resources

Session Seven: The Crucifix and the Resurrection

Introduction

• Summary of Last Week

Does a Crucifix Deny the Resurrection? Which is More Important?

- Good Friday
- Easter

Why do more people come to church on Easter than on Good Friday?

How does a symbol become meaningful?

- What meaning does a cross convey?
- Other symbols
- The Symbols of Easter
- Some of the Easter Symbols
- Why isn't there a definitive Easter symbol?
- What about the Easter cross?

Cranach's Little Reality Check (Handout)

Circuits 4 & 19 Churches

• Town and Country Lutheran Church, Sacramento

Next Week

Links to YouTube Videos of the Sermons

- Ash Wednesday 2018 [<u>link to YouTube</u>]
- Lent Midweek Service 1, Genesis 3 [Link to YouTube]
- Lent Midweek Service 2, Genesis 22:1-18 [Link to YouTube]
- Lent Midweek Service 3, Numbers 21:4-9 [Link to YouTube]
- Lent Midweek Service 4, Isaiah 52-53 [<u>Link to YouTube</u>]
- Lent Midweek Service 5, Psalm 22 [Link to YouTube]

Links to Articles and Other Materials

Included in appendix separately

Initial Letter to Congregation

Introduction to The Story Bible

Luther and the Iconoclasts, by Rev. Matthew Zickler

How to Meditate on the Passion, by Martin Luther

Second Letter to Congregation

The Cross Alone is Our Theology, by Rev. John-Paul Meyer

Lutheran Witness Editorial from 1918

Cranach's Little Reality Check

Letter to Academy Families

Bibliography

- Anthony, Neal James. "A Redeeming Presence Within My Tomb, O Lord!: Martin Luther's Radical Interpretation of the Communicatio Idiomatum and the Location of Complete "within-Redemption" According to the Theologia Crucis." Lutheran School of Theology at Chicago PhD Dissertation, 2008.
- Benson, George Willard. The Cross: Its History and Symbolism. Courier Corporation, 2013.
- Couchman, Judith. *The Mystery of the Cross: Bringing Ancient Christian Images to Life.*Wheaton: InterVarsity Press, 2010.
- _____. The Art of Faith: A Guide to Understanding Christian Images. Paraclete Press (MA), 2012.
- Hengel, Martin. Crucifixion in the Ancient World and the Folly of the Message of the Cross. Facets, 1977.
- Jefferson, Lee M., and Robin M. Jensen. *The Art of Empire: Christian Art in Its Imperial Context*. Minneapolis: Fortress Press, 2015.
- Jensen, Robin M. The Cross: History, Art, and Controversy. Harvard University Press, 2017.
- Lev, Elizabeth. How Catholic Art Saved the Faith: The Triumph of Beauty and Truth in Counter-Reformation Art. Sophia Institute Press, 2018.
- Longenecker, Bruce W. The Cross Before Constantine: The Early Life of a Christian Symbol. Minneapolis: Augsburg Fortress Publishers, 2015.
- Phillips, Christopher Matthew. "O Magnum Crucis Misterium: Devotion to the Cross, Crusading, and the Imitation of the Crucified Christ in the High Middle Ages, C.1050-C.1215." Saint Louis University PhD, 2006.
- Rutledge, Fleming. *The Crucifixion: Understanding the Death of Jesus Christ*. Grand Rapids: Wm. B. Eerdmans Publishing, 2017.
- Schwarzwaller, Klaus, Ken Sundet Jones, and Mark C. Mattes. *Cross and Resurrection: God's Wonder and Mystery*. 2012.
- Silcock, Jeff. "Hearing and Seeing (Eye & Ear): Word and Image in the Bible, Luther, and the Lutheran Tradition." In *Promising Faith for a Ruptured Age: An English-Speaking Appreciation of Oswald Bayer*, ed. John T. Pless, Roland Ziegler, and Joshua C. Miller, 209-226. Eugene: Wipf and Stock Publishers, 2019.
- Sommer, Martin. "The Cross, Lutheran and Catholic." Lutheran Witness 37, no. 9 (1918): 136.

Tomlin, Graham. The Power of the Cross: Theology and the Death of Christ in Paul, Luther and Pascal. Eugene: Wipf and Stock Publishers, 2007.

Weber, Hans-Ruedi. The Cross: Tradition and Interpretation. 1979.